

lEFJFlEC'll'l!VlE lENVIl!RONMlEN'll'

Physiology and Geology

Charleston County is situated in the central lower coastal plain of South Carolina and is bounded on the east
by about 75 miles of irregular Atlantic Ocean shoreline and marsh, barrier, and sea islands. The mainland
topography consists of subtle undulations in the landscape characteristic of ridge and bay topography of beach ridge
plains. Elevations in the county range from sea level to about 70 feet mean sea level (MSL) (Mathews et al.
1980:133).

Seven major drainages are found in Charleston County. Four of these, the Wando, Ashley, Stono, and North
Edisto, are dominated by tidal flows and are saline. The three with significant freshwater flow are the Santee,
forming the northern boundary of the County, the South Edisto, forming the southern boundary, and the Cooper,
which bisects the County. The distinctions between these rivers were of particular significance to the area planters
since the fresh water rivers became areas of extensive tidal rice cultivation. Rice cultivation was tried on the more
saline rivers, but with limited success. The Wando River rice planters, for example, found early in the nineteenth
century that they could not complete with the more favorable resources of rice planters on the Santee or Edisto.

Because of the low topography, many broad, low-gradient interior drains are present as either extensions
of the tidal rivers or as flooded bays and swales. These are often seen as small creeks or even as low, poorly drained
interior areas. This feature is also known to have been of considerable importance to the area planters. While these
low soils were frequently fertile, they had to be drained. Not only did this require constant attention, but it was
realized to be unhealthy work.

The geology of the county is characteristic of the coastal plain, with unconsolidated, water-laid beds of sands
and clays up to 20 feet in thickness overlying thick beds of soft marl (Miller 1971). The Seaside Plantation
development tract is characterized by four different soil types including poorly to very poorly drained Dawhoo and
Rutlege loamy fme sands, somewhat poorly drained Kiawah loamy fme sand, moderately well drained Seabrook
loamy fme sand, and excessively drained Wando loamy fine sand(Miller 1971:Map 69).

Coastal Plain geological formations are unconsolidated sedimentary deposits of very recent age (Pleistocene
and Holocene) lying unconformably on ancient crystalline rocks (Cooke 1936; Miller 1971:74). The Pleistocene
sediments are organized into topographically distinct, but lithologically similar, geomorphic units, or terraces, parallel
to the coast

The Recent terrace ranges from about sea level to six feet above and occurs along the coast and for a few
miles up major streams. Soils are primarily Capers series and Tidal marsh lands. The Pamlico terrace ranges from
six to 25 feet above sea level. This terrace includes most of Charleston County. The Talbot terrace ranges from 25
to 42 feet and occurs southeast of Ladson, in parts of the western portion of the county, and along the Berkeley
County line from southwest of Wambaw Creek almost to the Wando River (Miller 1971:74).

Another significant aspect of coastal geology to be considered in these discussions is the fluctuation of sea
level during the late Pleistocene and Holocene epochs. Prior to 15,000 B.C. there is evidence that a warming trend
resulted in the gradual increase in Pleistocene sea levels (DePratter and Howard 1980). Work by Brooks et al. (1989)
clearly indicates that there were a number of fluctuations during the Holocene. Their data suggest that as the first
Stallings phase sites along the South Carolina coast were occupied about 2100 B.C. the sea level was about 4.2 feet

4

lower than present. Following that period there was a gradual fall in the sea level to about 11.0 feet below current
levels by 1850 B.C. Sea levels gradually increased during the Thom's Creek phase to a level withln about 2.0 feet
of the current stands by 1650 B.C. Pollowing this was a second lowering about 1250 B.C., to a level of 9.7 feet
below that of today. The sea level increased through the late Thom's Creek phase to a high about 2.8 feet below
modem levels by 1050 B.C. Another low, about 9.7 feet, occurred at 350 B.C. after which the sea levels tend to
maintain a gradual rise to their modem levels. Quitmyer (1985) does not believe that the lower sea levels at 2100
B.C. would have greatly altered the estuarine environment, although drops of nearly lO feet would have reduced
available tidal resources and would have affected the overall drainage patterns and soil moisture of coastal sites.

Data from the nineteenth and twentieth centuries suggest that the level is continuing to rise. Kurtz and
Wagner (1957:8) report a 0.8 foot rise in Charleston, South Carolina sea levels from 1833 to 1903. Between 1940
and 1950 a sea level rise of 0.34 foot was again recorded at Charleston. 'I1iese data, however, do not distinguish
between sea level rise and land surface submergence.

Within the coastal zone the soils are Holocene and Pleistocene in age and were formed from materials that
were deposited during the various stages of coastal submergence. The formation of soils in the study area is affected
by this parent material (primarily sands and clays), the temperate climate (to be discussed later in this section), the
various soil organisms, topography, and time.

The mainland soils are Pleistocene in age and tend to have more distinct horizon development and diversity
than the younger soils of the sea and barrier islands. Sandy to loamy soils predominate in the level to gently sloping
mainland sreas. The island soils sre less diverse and less well developed, frequently lacking a well-defined B horizon.
Organic matter is low and the soils tend to be acidic. The Holocene deposits typical of barrier islands and found as
a fringe on some sea islands, consist almost entirely of quartz sand which exhibhs little organic matter. Tidal marsh
soils are Holocene in age and consist of fine sands, clay, and organic matter deposited over older Pleistocene sands.
The soils are frequently covered by up to 2 feet of saltwater during high tides. Historically, marsh soils have been
used BS compost or fertilizer for a variety of crops, Including cotton (Hammond 1884: .510) and Allston mentioos that
the sandy soil of the coastal region, "bears well the admixture of salt and marsh mud with the compost" (Allston
1854:13).

The survey tract is characterized by elevations ranging from about 5 to 12 feet MSL, with the bulk of the
property at or below 10 feet MSL. There ls a gradual slope toward the marshes of Clark in the eastern edge of the
tract as well as Seaside Creek in the southern portion of the tract. The southern portion of the tract is separated from
the rest of the property by Seaside Plantation Boulevard and an expanse of fallow fields. A gravel boat landing road
is found along the eastern edge of the southern portion of the tract.

Climate

John Lawson described South Catalina, in 1700, as having •a sweet Air, moderate Climate, and fertile Soil"
(Lefler 1%7:86). Of course, Lawson tended to romanticize Carolina. In December 1740 Robert Pringle remarked
that Charleston was having "hard frosts & Snow• characterized as •a great Detriment to the Negroes" (Edgar
1972:282), while in May 1744 Pringle states, "the weather having already Come in very hott" (Edgar 1972:685).

The major climatic controls of the area are latitude, elevation, distance from the ocean, and location with
respect to the average tracks of migratory cyclones. Charleston County's latitude of places it on the edge of the balmy
subtropical climate typical of Florida, further south. As a result, there are relatively short, mild winters and long,
warm, humid summers. The large amonnt of nearby warm ocean water surface produces a marine climate, which
tends to moderate both the cold and hot weather. The Appalachian Mountains, about 220 miles to the northwest,
block the shallow cold air masses from the northwest, moderating them before they reach the sea islands (Mathews
et al 1980:46).

The average high temperature in the Charleston srea in July is 89 degrees. Mills noted:

5

in the months of June, July, and August, 1752, the weather in Charleston was warmer dian any of
the inhabitants before had ever experienced. The mercury in the shade often rose above 90°, and
for nearly twenty succe.ssive days varied between that and 101 • (Mills 1972 [1826]:444).

Charleston normally experiences a high relative humidity, adding greatly to the discomfort. Pringle remarked in 1742
that guns "suffen'd with the Rust by Lying so Long here, & which affects any Kind of Iron Ware, much more in
this Climate dian in Europe" (Edgar 1972:465).

The annual rainfall in the Charleston area is 49 inches, fairly evenly spaced over the year. While adequate
for most crops, there may be periods of both excessive rain and drought. Mills remarks that the "Summer of 1728
was uncommonly hot; the face of the earth was completely parched; the pools of standing water dried up, and the
field reduced to the greatest distress" (Mills 1972 [1826]:447-448). Another significant historical drought occurred
in 1845, affecting both the Low and Up Countty.

The annual growing season for Charleston County is 295 days, one of the longest in South Carolina. Along
the "sea shore" the close proxhnlty to the water extended this growing season allowing parts of Christ Church to rival
the Florida growing season. This mild climate, adequate rainfall, and long growing season was particularly useful
during the late nineteenth and early twentieth centuries when the area emphasized truck cropping.

Hllllard (1984) points out that "any description of climate in the South, however brief, would be incomplete
without reference" to a meteorological event frequently identified with the region- the tropical hurricane. Hurricanes
occur in the late summer and early fall, the period critical to antebellum cane, cotton, and rice growers. These storms,
however, are capricious in occurrence:

in such a case between the dread of pestilence in the city, of common fever in the countty, and of
an unexpected hurricane on the island, the inhabitants ... are at the close of every warm season
in a painful state of anxiety, not koowing what course to pursue, not what is best to be done
(Ramsay, qnoted in Calhoun 1983:2).

The coastal area is a moderately high risk zone for tropical storms, with 169 hurricanes being docwnented from 1686
to 1972 (050 per year) (Mathews et al 1980:56).

The climate of the Charleston area, regardless of storms, temperature, humidity, or rainfall, was often viewed
as harsh and unhealthful, especially for the white population. Mills states:

the numerous swamps, bays, and low grounds which indent the low countty, retain the waters that
fall in rains; and in consequence of these, occasion thick fogs throughout the night, during the
summer months. Under such circumstances it is a matter of little surprise that fevers prevail ..
• The two fevers moot dreaded here, are, what are commonly termed the countty and yellow fever.
The first is peculiar to the country, and to avoid it, the planters are in the habit either of residing
in Charleston during the sickly season, or retiring to the Sea Islands or Sand hills. The second
belongs exclusively to the city, and ls generally fatal to strangers only, who have not, as it is
termed, become climatlzed (Mills 1972 [1826]:140-144).

Expounding on the evil of the swamps, Mills also explained:

that to the extensive swamps and stagnant pools, which cover its surface, are we to atlribute the
cause of our epidemlcal diseases. The rank luxuriance of vegetation on these waste lands, their
perpetual moistore, and the operation of a powerful sun, produce at certain seasons of the year, in
a degree indeed extensive, the rapid decomposition of this vegetable matter: the miasma arising
from this decomposition contaminates the surrounding air, which afterwards ls wafted by the winds
over the country, and poisons, more or less, the whole atmosphere (Mills 1972 [1826]:462).

6

Floris tics

The Charleston County area contains three major ecosystems: the maritime forest ecosystem which consists
of the upland forest areas, the estuarine ecosystem of deep water tidal habitats, and the palustrine ecosystems which
consist of essentially fresh water, non-tidal wetlands (Sandifer et al. 1980:7-9).

The maritime forest ecosystem has been fmmd to consist of five principal forest types, inclnding the Oak­
Pine forests, the Mixed Oak Hardwood forests, the Pahnetto forests, the Oak thickets, and other miscellaneous
wooded areas (such as salt marsh thickets and wax myrtle thickets).

In some areas of Oak-Pine forests palmetto becomes an important sub-dominant. Typically these forests
are dominated by the laurel oak with pine (primarily loblolly with minor amounts of longleaf pine) as the major
canopy co-dominant. Hickory is present, although uncommon. Other trees found are the sweet gwn and magnolia,
with sassafras, red bay, American holly, and wax myrtle found in the understory.

In the Mixed Oak Hardwood forests pine is rednced in importance and the laurel oak is replaced by the live
oak. Yaupon holly and red bay or magnolia are found in the tmderstory. The Pahnetto forests are characterized by
open palmetto stands with an tmderstory of wax myrtle, red cedar, yaupon holly, and mitgnolla. The miscellaneous
wooded areas include wax myrtle thickets found in low areas behind the dune fields.

Mills, in the early nineteenth century, remarked that

Sonth Carolina is rich in native and exotic productions; the varieties of its soil, climate, and
geological positions, afford plants of rare, valuable, and medicinal qualities; fruits of a luscious,
refreshing, and nourishing nature; vines and shrubs of exquisite beauty, fragrance, and lwruriance,
and forest trees of noble growth, in great variety (Mills 1972 [1826]:66).

The loblolly pine was called the "pitch or Frankincense Pine" and was used to produce tar and turpentine; the
longleaf pine was "much used in building and for all other domestic purposes;" trees such as the red bay and red
cedar were often used in furniture making and cedar was a favorite for posts; and live oaks were recogoized as
yielding "the best of timber for ship building;" (Mills 1972 [1826]:66-85). Mills also observed that:

in former years cypress was much used in building, but the difficulty of obtaining it now,
compared with the pine, occasicms little of it to be cut for sale, except in the shape of shingles; the
cypress is a most valuable wood for durabllity and lightness. Besides the two names we have
cedar, poplar, beech, oak, and locust, which are or may be also used in building (Mills 1972
[1826]:460).

The "Oak and hickory high lands" according to Mills were, "well suited for corn and provisions, also for
indigo and cotton" (Mills 1972 [1826]:443). The value of these lands in the mid-1820s was from $10 to $20 per acre,
less elljlensive than the tidal swamp or inland swamp lands (where rice and, with drainage, cotton could be grown).

The estuarine ecosystem in the vicinity includes those areas of deep-water tidal habitats and adjacent tidal
wetlands. Salinity may range from 05 ppt at the head of an estuary to 30 ppt where it comes in contact with the
ocean. &tuarine systems are influenced by ocean tides, precipitation, fresh water runoff from the upland areas,
evaporation, and wind. Estuarine systems are extremely important to onr tmderstanding of both prehistoric and
historic occupations because they naturally contain a high biomass (Thompson 1972:9). The estuarine area contributes
vascular flora used for basket making, as well as mammals, birds, fish (over 107 species), and shellfish.

While shellfish are only briefly itemized by Mills in the context of a food source, he elaborates in his
discussion of building material, observing that

7

lime is obtained from burning oyster shells. It makes a very good mortar, where good sharp sand
is used, though it is not equal to the stone lime (Mills 1972 [1826):460).

While the primary historic use of shellfJSh may have been for the production of lime, the large numbers of shell
middens in coastal area clearly indicate the importance of shellfJSh in the aboriginal diet (see Trinkley 1991:214-215).

The last environment to be briefly discussed is the freshwater palustrine ecosystem, whlch includes all
wetland ecosystems, such as the swamps, bays, savannas, pocisins, and creeks, where the salinities measure less than
0.5 ppt. These palustrine ecosystems tend to be diverse, although not well studied (Sandifer et al. 1980:295).

A number of forest types may be found in the palustrine areas whlch would attract a variety of terrestrial
mammals. The typical vegetation might consist of red maple, swamp tupelo, sweet gum, red bay, cypress, and
various hollies. Also found would be wading birds and reptiles. It seems likely that these freshwater environs were
of particular importance to the prehistoric occupants.

8

PREHISTORIC AND HISTORIC SYNOPSIS

Previous Researeh

The sutvey area is adjacent to Battery 5 of the James Island siege line and the Secessionville Historic
District, both on the National Register of Historic Places. Battery 5 (Figure 3) is located just outside of the
property and is the eastern-most battery in the siege line. The siege line was built in 1863 uuder the direction
of General Beauregard to replace General J.C. Pemberton's faulty defense line. The battery was desigued to
protect against an infantry attack via the Secessionville area of southern James Island. It also supplemented
the firepower of the Secessionville batteries.

The Secessionville Historic District is located south of the study area, on the opposite side of Seaside
Creek. The district encompasses the site of the Battle of Secessionville, the uumarked graves of over 300
Union soldiers and the remains of Fort Lamar.

The James Island siege line and Battery 5 are incorporated into an archaeological site (38CH507) first
recorded by Donald Sutherland in 1978. 38CH507 also included historic and prehistoric scatters covering an
area of approximately 80 acres (although the area shown is closer to 200 acres). The site is bounded to the
north by a small tidal drainage, to the east by Clark Sound, to the south by Seaside Creek, and to the west
by Secessionville Road. The site was identified through pedestrian sutvey of plowed fields and he descnbed
the area as '1ow lying open fields with thin scatter of cultural material - some recognizable concentrations

Figure 3. Battery 5, view to the south.

9

(though they are sparse) . some areas devoid of remains. Much of the area low and poorly drained" (38CH507
site form).

In 1991 Linda Stine revisited the site, although she was primarily interested in the integrity the
earthworks. She re-defined the site boundaries to include only the earthworks, measuring approximately 2700
feet by 100 feet.

Few sites are found in the interior, away from marsh or freshwater habitats. Most sites, based on the
previous studies, are found on excessively to well drained soils, although a few are consistently found in areas
which are poorly drained (which suggests that factors other than drainage may occasionally have determined
prehistoric settlement locations). Research in the Low Country also suggests that sites will most commonly be
found on major sand ridge elevations overlooking the wetland habitats.

Work by South and Hartley (1980) suggests that major historic site complexes will be found on high
ground adjacent to a deep water access. Plantation main houses tend to be located on the highest and best
drained soils, while slave settlements may be found in intermediate or even poorly drained areas. Both
settlement types, however, tend to be in close proximity to the rice fields. &tractive or milliug sites will be
located near necessary raw materials and where the products can be easily transported in and out. Healthful
conditions and drainage are not usually significant considerations.

Based on these previous studies and the presented data on the soils and drainage typical of the survey
area, the Seaside Plantation tract tends to have a relatively high probability of prehistoric archaeological
remains along the bank of Seaside Creek. The probability of prehistoric remains further away from the water
are low.

Prehistoric Synopsis

Paleo-Indian and Archaic Periods

The Paleo-Indian period, lasting from 12,000 to 8,000 B.C., is evidenced by basally thinned, side­
notched projectile points; fluted, lanceolate projectile points; side scrapers; end scrapers; and drill (Coe 1964;
Michie 1977; Williams 1968; Goodyear et al. 1989). The Paleo-Indian occupation, while widespread, does not
appear to have been intensive. Artifacts are most frequently found along major river drainages, which Michie
interprets to support the concept of an economy "oriented towards the exploitation of now extinct mega-fauna"
(Michie 1977:124). No Paleo-Indian projectile points, however, have been recovered from the Charleston
County area (Michie 1977).

The Archaic period, which dates from 8000 to 2000 B.C., does not form a sharp break with the Paleo­
Indian period, but is a slow transition characterized by a modem climate and an increase in the diversity of
material culture. The chronology established by Coe (1%4) for the North Caroliua Piedmont may be applied
with little modification to the South Caroliua coast. Archaic period assemblages are rare in the Sea Island
region, although the sea level is anticipated to have been within 13 feet of its present stand by the beginning
of the succeeding Woodland period (Lepionka et al. 1983:10). Brooks and Scurry note that:

Archaic period sites, when contrasted with the subsequent Woodland period, are typically
small, relatively few in number and contain low densities of archaeological material. The data
may indicate that the inter-riverine zone was utilized by Archaic populations characterized
by small group size, high mobility, and wide ranging exploitative patterns (Brooks and Scurry
1978:44).

Alternatively, the general sparsity of Archaic sites in the coastal zone may be the result of a more attractive

10

environment inland adjacent to the floodplain swamps of major drainages. Of course, this is not necessarily
an alternative explauation, since coastal Archaic sites may represent only a small segment in the total
settlement system.

Early Woodland

The earliest phase of the Woodland period (Figure 4) is called Stallings, after the type site excavated
by the Cosgroves in 1929 (Claflin 1931). These "Stallings Island people" produced a rich cn!tural assemblage
of bone and antler work, polished stone items, grooved and perforated "net sinkers" or steatite disks, stone
tools (including projectile points, knives, scrapers, and cruciform drills), and fiber tempered pottery (see also
Williams 1968). It was over a decade before the typological significance of the Stallings ware was recognized
and a formal type description was offered (Fairbanks 1942; Griffin 1943). The definitive feature of this pottery
is its large quantity of nber, now identified as Spanish Moss (Simpkins and Scoville 1981), included in the paste
prior to firing.

The following Thom's Creek phase dates as early as 2220±350 B.C. (UGA-584) from Spanish Mount
in Charleston County (Sutherland 1974) and continues to at least 935 ±175 B.C. (UGA-2901), based on a date
from the Lighthouse Poiut Shell Ring, also in Charleston County (Trinkley 1980c:191-192). The Thom's Creek
phase is characterV.ed by an artifact assemblage almost identical to that of Stallings sites. The only major
differences include the replacement of fiber tempering with sand, or a clay not requiring tempering, and the
gradual reduction of projectile point size.

Thom's Creek pottery, first typed by Griffin (1945), consists of sandy paste pottery decorated with the
motifs common to the Stallings series, including punctations (reed and shell), finger pinching, simple stamping,
incising, and very late in the phase, fmger smoothed (Trinkley 1980a). Investigations at the Lighthouse Point
and Stratton Place shell rings, stratigraphic studies at Spanish Mount and Fig Island, radiocarbon dates from
Lighthouse Point and Venning Creek, and the study of surface collections from a number of sites, have
suggested a temporal ordering of the Thom's Creek series. Reed pnnctated pottery appears to be the oldest,
followed by the shell punctated and finger pinched motifs. Late in the Thom's Creek phase, perhaps by 1000
B.C., there is the addition of Thom's Creek Finger Smoothed (Trinkley 1983a:44). Vessel forms include deep,
straight sided jars and shallow conoidal bowls. Lip treatments are simple, and coiling fractures are common.
Firing of the Thom's Creek vessels is certainly better than that evidenced for Stallings, but there continues to
be abundant incompletely oxidized specimens.

By far the most work has been conducted at Thom's Creek phase shell rings (see Trinkley 1980b,
1985). These sites are circular middens about 130 to 300 feet in diameter, 2 to 6 feet in height, and 40 feet
in width at their bases, with clear interiors. These doughnut-shaped accumulations were formed as small
mounds, arranged around an open ground area, and gradually blended together. The ring itself is composed
of varying proportions of shell, animal bone, pottery, soil, and other artifacts. These shell rings were apparently
mundane occupation sites for fairly large social units which lived on the ring, disposed of garbage underfoot,
and nsed the clear interiors as areas for communal activities. The sites further suggest relatively permanent,
stable village life as early as 1600 B.C., with a subsistence base oriented toward large and small mammals, fish,
shellfish, and hickory nut resources (Trinkley 1985).

Following Stallings and Thom's Creek are the Refuge and Deptford phases, both strongly associated
with the Georgia sequence and the Savannah drainage (DePratter 1979; Lepionka et al. 1983; Williams 1968).
The Refuge Phase, dated from 1070±115 B.C. (QC-784) to 510±100 B.C. (QC-785), is found primarily along
the South Carolina coast from the Savannah drainage as far north as the Santee River (Williams 1968:208).
Anderson (1975:184) further notes an apparent concentration of Refuge sites in the Coastal Plain, particularly
along the Santee River.

The Refuge series pottery is similar in many ways to the preceding Thom's Creek wares. The paste

11

2500 BC -

Figure 4. Woodland Period phases in the South Carolina locality.

12

is compact and sandy or gritty, while surface treatments include sloppy simple stamped, dentate stamped, and
random punctate decorations (see DePratter 1979:115-123; Williams 1968:198-208). Anderson et aL uote that
these typologies are "marred by a Jack of reference to the Thom's Creek series" (Anderson et al. 1982:265) and
that the Refuge Punctate and Incised types are indistinguishable from Thom's Creek wares. Peterson
(1971:153) characterizes Refuge as both a degeneration of the preceding Thom's Creek series and also as a
bridge to the snoceeding Deptford series.

The Deptford culture takes its name from the type site located east of Savannah, Georgia, which was
excavated in the mid-1930s (Caldwell 1943:12-16). Deptford phase sites are best recognized by the presence
of fine to course sandy paste pottery with a check stamped surface treatment. This pottery is typically in the
form of a cylindrical vessel with a conoidal base. The flat bottomed bowl with tetrapodal supports found at
Deptford sites along the Florida Gulf coast (Milanich and Fairbanks 1980:79) is very rare in South Carolina.
Other Deptford phase pottery styles include cord marking, simple stamping, a complicated stamping which
resembles early Swift Creek, and a geometric stamping which consists of a series of carved triangles or
diamonds with interior dots (see Anderson et aL 1982:277-293; DePratter 1979).

The Deptford technology is little better known than that of the preceding Refuge phase. Shell tools
are uncommon, bone tools are "extremely rare" (Milanich and Fairbanks 1980:77), and stone tools are rare
on Coastal Zone sites. All of this indicates to some researchers that "wood must have been worked into a
variety of tool types" (Milanich and Fairbanks 1980:75). One type of stone tool associated with South Carolina
Deptford sites is a very small, stemmed projectile point tentatively described as "Deptford Stemmed" (Trinkley
1980c:20-23). This point is the cuhnination of the Savannah River Stemmed reduction seen in the Thom's
Creek and Refuge phases. Also found at Deptford sites,are "medium-sized triangular points," probably similar
to the Yadkin Triangular point (Coe 1964:45, 47, 49; Milanicb and Fairbanks 1980:75-76).

Throughout much of the Coastal Zone and Coastal Plain north of Charleston, a somewhat different
cultural manifestation is observed, related to the "Northern Tradition" (e.g., Caldwell 1958). This recently
identified assemblage has been termed Deep Creek and was first identified from northern North Carolina sites
(Phelps 1983). The Deep Creek assemblage is characterized by pottery with medium to coarse sand inclusions
and surface treatments of cord marking, fabric impressing, simple stamping, and net impressing (see Trinkley
1987). Much of this material has been previously designated as the Middle Woodland "Cape Fear" pottery
originally typed by South (1960). The Deep Creek wares date from about 1000 B.C. to AD. 1 in North
Carolina, but may date later in South Carolina, based on two radiocarbon dates of 120±130 B.C. (QC-1358)
and A.D. 210±110 (QC-1357). The Deep Creek settlement and subsistence systems are poorly known, but
appear to be very similar to those identified with the Deptford phase.

Middle Woodland

Although the Deptford phase is discussed as part of the Early Woodland, many authors place the
phase intermediate between the Early and Middle Woodland (see, for example, Anderson et aL 1982:28, 250).
Snch an approach is not unreasonable, because Deptford exhibits considerable temporal range and cultural
adaptations which are more characteristically Middle Woodland (see also Anderson 1985:53). The Deptford
phase, however, is still part of the early carved paddle stamped tradition which is replaced by the posited
northern intrusion of wrapped paddle stamping during the Middle Woodland. Clearly the Deep Creek pottery,
at the same time period as Deptford, is part of this ''Northern Tradition," yet the Deep Creek, on temporal
grounds, is considered Early Woodland by Phelps (1983:17, 29). This is meant simply to indicate that the
transition from Early to Middle Woodland is not as clear as one might wish.

The Middle Woodland in South Carolina is characterized by a pattern of settlement mobility and
short-term occupation. On the southern coast it is associated with the Wilmington phase, while on the northern
coast it is recognized by the presence of Hanover, McClellanville or Santee, and Mount Pleasant assemblages.
Wilmington and Hanover may be viewed as regional varieties of the same ceramic tradition. The pottery is

13

characterized almost solely by its crushed sherd (perhaps with grog as well) temper which makes up 30 to 40%
of the paste and which ranges in size from3 to !Omm. Wilmington was first described by Caldwell and Waring
(Williams 1968:113-116) from coastal Georgia work, while the Hanover description was offered by South
(1960), based on a survey of the Southeastern coast of North Carolina (with incursions into Sonth Carolina).
The Wilmington phase was seen by Waring (Williams 1968:221) as intrusive from the Carolina coast, but there
is considerable evidence for the inclusion of Deptford traits in the Wilmington series. For example, Caldwell
and McCann (1940:n.p.) noted that, "the Wilmington complex proper contains all of the main kinds of
decoration which occur in the Deptford complex with the probable exception of Deptford Linear
Checkstamped" (see also Anderson et al. 1982:275). Consequently, surface treatments of cord marking, check
stamping, simple stamping, and fabric impressing may be found with sherd tempered paste.

Sherd tempered Wilmington and Hanover wares are found from at least the Chowan River in North
Carolina southward onto the Georgia coast. Anderson (1975:187) has found the Hanover series evenly
distnbnted over the Coastal Plain of South Carolina, although it appears slightly more abundant north of the
Edisto River. The heartland may be along the inner Coastal Plain north of the Cape Fear River in North
Carolina. Radiocarbon dates for Wilmington and Hanover range from 135:!:85 B.C. (UM-1916) from site
38BK134 to A.D. 1120±100 (GX-2284) from a "Wilmington House" at the Charles Towne Landing site,
38CH1. Most dates, however, cluster from A.D. 400 to 900; some researchers prefer a date range of about 200
B.C. to A.D. 500 (Anderson et al. 1982:276).

Largely contemporaneous with the sherd tempered wares are what have been termed the Mount
Pleasant, McClellanville, and Santee series. The Mount Pleasant series has been developed by Phelps from
work along the northeastern North Carolina coast (Phelps 1983:32-35, 1984:41-44) and is a Middle Woodland
refinement of South's (1960) previous Cape Fear series. The pottery is characterized by a sandy paste either
with or without quantities of rounded pebbles. Surface treatments include fabric impresaed, cord marked, and
net impressed. Vessels are usually conoidal, although simple, hemispherical, and globular bowls are also
present. The Mount Pleasant series is found from North Carolina southward to the Savannah River (being
evidenced by the "Untyped Series" in Trinkley 1981c). North Carolina dates for the series range from A.D.
265±65 (UGA-1088) toA.D. 890±80 (UGA-3849). The several dates currently available fromSonth Carolina
(such as UGA-3512 of AD. 565±70 from Pinckney Island) fall into this range of about AD. 200 to 900.

The McClellanville (Trinkley 1981a) and Santee (Anderson et al. 1982:302-308) series are found
primarily on the north central coast of South Carolina and are characterized by a fine to medium sandy paste
ceramic with surface treatment of primarily v-shaped simple stamping. While the two pottery types are quite
similar, it appears that the Santee series may have later features, such as excurvate rims and interior rim
stamping, not so-far observed in the McClellanville series. The Santee series is placed at AD. 800 to 1300 by
Anderson et al. (1982:303), while the McClellanville ware may be slightly earlier, perhaps AD. 500 to 800.
Anderson et al. (1982:302-304; see also Anderson 1985) provide a detailed discussion of the Santee Series and
its possible relationships with the McClellanville Series. Anderson, based on the Santee area data from
Mattassee Lake, indicates that there is evidence for the replacement of fabric impresaed pottery by simple
stamping about A.D. 800 (David G. Anderson, personal communication 1990). This may suggest that
McClellanville and Santee wares are closely related, both typologically and culturally. Also probably related
is the little known Camden Series (Stuart 1975) found in the inner Coastal Plain of South Carolina.

Late Woodland and South Appalachian Mississippian

In many respects the South Carolina Late Woodland may be characterized as a continuation of
previous Middle Woodland cultural assemblages. While outside the Carolinas there were major cultural
changes, such as the continued development and elaboration of agriculture, the Carolina groups settled into
a lifeway not appreciably different from that observed for the previous 500 to 700 years (cf. Sassaman et al.
1989:14-15). This situation would remain unchanged until the development of the South Appalachian
Mississippian complex (see Ferguson 1971).

14

Along the central and northern South Carolina coast, Anderson et al (1982:303-304) suggest a
continuation of the Santee series into the Late Woodland. The Hanover and Mount Pleasant series may also
be found as late of AD. 1000. Along the southeastern North Carolina coast, South (1960) has defined the Oak
Island complex, which is best known for its shell tempered ceramics with cord marked, fabric impressed, simple
stamped, and net impressed surface finishes. The phase is briefly discnssed by Phelps (1983:48-49), but
curiously this manifestation is almost unknown south of the Little River in South Carolina. Very little is known
about the northern coastal Sonth Carolina Late Woodland complexes, although sites such as 38GE32 may
document the occurrence of village life in the Late Woodland.

The South Appalachian Mississippian is typically characterized by the construction of truncated temple
mounds, reliance on cultivated crops, the development of a social elite, and complicated stamped pottery. The
best information for the coastal area comes from the only incompletely reported excavations at the Charles
Town Landing site (South 1971). In addition, Anderson (1989) provides an excellent synthesis of Mississippian
research in South Carolina, observing that "while we have a fair appreciation for the culmination of the
Mississippian in South Carolina, its origins and immediate Woodland antecedents remains largely unknown
at the present" (Anderson 1989:114).

Anderson also notes the need for additional research in the area of

relationships between Woodland and ll<Iississippian occupations in South Carolina, particularly
the mechaniSms bringing about the transition between the seemingly markedly dissimilar
forms of social organization and subsistence adaptation (Anderson 1989:113).

While Trinkley (1981b, 1983a, 1983b) has offered a cultural seqnence for the Mississippian remains in the
coastal area that encompasses the Jeremy, "classic" Pee Dee, "post-classic" Pee Dee, Wachesaw, and Kimbel
series, Anderson (1982:312-319) offers an alternative perspective incorporating Pee Dee and Ashley wares.

Protohistoric

The history of the nmnerous small coastal Indian tnbes is poorly known. As Mooney noted, the
coastal tribes:

were of but small importance politically; no sustained mission work was ever attempted
among them, and there were but few literary men to take an interest in them. War,
pestilence, whiskey and systematic slave hunts had nearly exterminated the aboriginal
occupants of the Carolinas before any body had thonght them of sufficient importance to ask
who they were, how they lived, or what were their beliefs and opinions (Mooney 1894:6).

In truth, our knowledge of these groups has also been limited because too few scholars have takeu an
active interest in the primary sources and there has been too little desire to evalnate critically the early
research by Mooney (1894) and Swanton (1952). For South Carolina Anderson (1989:117-118) briefly notes
the current status of ethnohistoric research.

The groups commonly associated with the Charleston County coast, such as the Wan do and Sewee,
are traditionally thought to be Muskhogean speakers, although little else is known about them (see Waddell
1980). The Sewee have recently been examined in some detail by Trinkley and Wilson (1988) who found that
the traditional scenarios may be inadequate to explain the protohistoric settlement along the Carolina coast.

The Battle of Secessionville's Place in the Siege of Charleston

By April 1862, after the fall of New Orleans, Charleston had become the Confederacy's largest seaport.
The network of rivers and railroads running into the interior from this seaport made it very important to the

15

wealth and success of the area planters as well as vital to getting supplies to the interior of the state. In
addition to its strategic signilicance it also had a symbolic significance since it was "the Cradle of Secession"
to many Southerners aud "that viper's nest aud breeding place of rebellion" to Northerners (Powers 1992:156).
For these reasons, the sea islands surrounding Charleston Harbor were the focus of Union army aud navy
activities in au attempt to gain a foot hold in the area, and from there, capture Charleston.

During 1862 the Confederates began to center their defence plans on the city of Charleston becanse
of the city's strategic significance as well as the increasing Union pressure caused by the occupation of Sea
Islands (such as Port Royal, Edisto, and John's Islands) to the southwest. The occupation of John's Island
opened up the Stono River to Union activity. James Island became the main line of Confederate defenses
south of the city. U Union forces could take James Island and hold it, Charleston would most likely fall
(Powers 1992:157). General Robert E. Lee wrote General Pemberton: "The loss of Charleston would cut us
off almost entirely from communications with the rest of the world and close the only channel through which
we can expect to get supplies from abroad, now almost our only dependence" (in Burton 1970:98).

Although clearly au attack on James Island and subsequently Charleston was imminent, the
Confederate forces had no idea when or where the attack would take place or what the strength of the
attackers would be. The defenses on James Island had just been recently built aud were relatively weak since
most of them were unfinished. Their most impressive aspects were their length and number. The interior
defenses were flanked at each end by large earthworks. Fort Pemberton was located at the northwest end of
the island overlooking Stono River. The other earthwork and the summer planters village at Secessionville was
of less strategic importance and was located near the center of the island. It had not been completed aud was
still unnamed (Powers 1992:158) (Figure 5).

The Secessionville earthwork was located on a small peninsula surrounded on three sides by marsh
and tidal creeks. Construction was begun in January of 1863 under the direction of Col Lewili M. Hatch.
Hatch's regiment erected the earthwork, a bridge to connect the peninsula with the main body of the island,
aud au observation tower in the rear of the earthworks (Figure 6).

On June 2, 1863 Benham's Federal divisions landed on the southwest end of James Island, having been
transported by steamers up the Stono River. The 7,500 troops under the command of Brig. Gen. Isaac I.
Stevens's Second Division landed at Thomas Grimball's plantation aud established a camp just south of it.
About 4,000 additional troops followed shortly thereafter. The Confederate forces did not have enough
available troops to accomplish much during scouting expeditions, aud coordination between Confederate
commanders was almost non-existence (Powers 1992:159-160).

The first significant conflict on the island took place on June 10 when Pemberton tried to push the
Union troops off of the island. Sixty or seventy Confederates and twenty Federals were lost in this conflict and
the Union troops were able to hold their position. One primary reason for the Confederate failure was Union
gunboat fire (Powers 1992:160).

Six days later the battle of Secessionville began. When the Federals were within a few hundred yards
of the earthworks, the battery fired its first shot. The Federals encountered not only both battery aud musketry
fire at close range, but difficult terrain including high and thick hedges as well as plowed cotton fields. The
Federals took heavy casualties during the initial assault on the parapet. During subsequent advances the
Federal infantry was supported by two steamers in Big Folly Creek. However, shots from these ships fell short
and caused casualties for the Union as well (Powers 1992:164-165).

Confederate support arrived at the sound of the firing primarily from Johnson Hagood's de1D1brigade.
Hagood sent some of his troops (about 500 men) to a wooded area to clear brush north of the marsh and
further to the right. There they met fire from Federals as they attempted to flank a Confederate position.
Additional support for the defenders came from a small battery to the rear of Secessionville which had been

16

Figure 5. Map of the Defense of Charleston City and Harbor, 1862-1863 (National Archives Record Group
77, 158-1)

17

b

Figure 6. Cultural features located in the vicinity of Secessionville in 1862 (from Wilcox and Ripley 1966).

built to cover that position and disrupt the Federals' flank. The second Union charge was as unsuccessful as
the first (Powers 1992:166).

Since they could not dislodge the Confederates from Secessionville, the Federals began their
withdrawal about three and half hours after the battle began. Of the 683 Union casualties, 107 were killed,
487 wooded, and 89 captured or missing. This consisted of about one-fifth of the 3,500 troops involved in the
attack. The Confederates had 204 casualties of which 52 were killed, 144 wounded, and eight captured or
missing (Powers 1992:169).

According to many Civil War historians, Secessionville was the most significant Civil War battle fought
in South Carolina (see, for example, Power 1992). The Union troops hoped to capture Secessionville in order
to obtain an early occupation of Charleston. If they had succeeded, it is very likely that the war would have
been shortened a great deal. Despite numerous attacks by Union troops from Charleston harbor and the sea
islands, it was not until February of 1865 that they actually took Charleston -- from the interior of South
Carolina (Powers 1992:170).

18

lFJ[EJL]]) ME'lf'lHl 0]])S

The initially proposed field techniques for this reconnaissance level investigation involved a pedestrian
survey of areas with good surface visibility, intuitive shovel testing in high probability areas, and a metal
detector survey in the vicinity of the earthworks. The minimum definition of a site in this study was two or
more artifacts within a 25 foot area.

As previously discussed, the goals of the field investigations were to,

0 locate historical and archaeological remains known to exist on the tract, and

0 to determine how deep disturbances in the area are and the likelihood that they may have
affected cultural resources.

Should sites be identified by surface collection and/or shovel testing, further tests would be used if
possible to help obtain additional data on site boundaries, artifact quantity and diversity, site integrity, and
temporal affiliation. The information required for the completion of the South Carolina Institute of
Archaeology and Anthropology site forms would be collected and photographs would be taken, if warranted
in the opinion of the field investigator.

All soil from the shovel tests would be screened through %-inch mesh, with each test numbered
sequentially. Each test would measure about 1 foot square and would normally be taken to subsoil. All cultural
remains would be collected, except for shell, mortar, and brick, which would be quantitatively noted in the field
and discarded. Notes would be maintained for profiles at any sites encountered. Actual field techniques
deviated somewhat from those originally proposed. Surface visibility was relatively poor in the plowed areas
of the site, so these fields were shovel tested at 200 foot intervals on transects at 200 feet. Wooded areas with
a light understory of vegetation were also shovel tested in this manner. Areas of very thick vegetation were
not investigated. These areas were located primarily in the northern portion of the tract (Figure 7). A total
of 15 shovel tests were excavated across the property.

A metal detector survey was performed in an area north, west and south of the earthworks. The
equipment consisted of a Tesoro Bandito II™ metal detector with a 10 inch coil. The metal detector was set
to discriminate against iron artifacts since it was expected that most items associated with military activity
would consist of brass or lead. This survey was not performed in any systematic fashion and consisted of a
random walkover of accessible areas in the vicinity of the earthworks.

It is anticipated that field notes and artifacts will be accessioned for curation at the South Carolina
Institute of Archaeology and Anthropology. Field notes have been prepared for curation using archival
standards and will be transferred to the South Carolina Institute of Archaeology and Anthropology as soon
as the project is complete.

19

Figure 7. Study area showing intensity ofreconnaissaoce.

20

SITES IDENTIFIED

As a result of the archaeological reconnaissance of the 37.3 acre Seaside Plantation tract, two new sites
(38CH1514 and 38CH1515) were identified, one site (38CH507) was revisited (Figure 8).

It should be stressed that reconnaissance level surveys are not desigued to offer definitive
determinations of site eligibility. Nonetheless, opinions regarding site integrity or ability to address important
research questions are offered based on the level of investigation tire sites have received. These assessments
should not be considered definitive, but are intended to serve ouly as a guide and general indicator of probable
site siguificance.

PrevioUBly Identified Archaeolo!iical Sites

As stated previously, 38CH507 was originally recorded by Donald Sutherland in 1978. The site
included not ouly the James Island siege line and Battery 5, but also a number of sparse historic and
prehistoric concentrations found in an 80 acre area (although the area outlined by Sutherland is closer to 200
feet). Sutherland does not mention the siege line in the site form, but recommends that 38CH507 is not
eligible for inclusion on the National Register of lfutoric Places based ou his pedestrian survey and limited
subsurface testing. Subsequently, Battery 5 was listed on the National Register of Historic Places in 1982. In
1991, Dr. Linda Stine revisited the site, redefining the boundaries to include ouly the siege line and Battery
5.

ett

"'/

Figure 8. Sites located within the study area.

21

-" I

Seaside 1J
",'/

' ' ,,
,I

During the current project, the site was revisited. Under the direction of Mr. Ron Brune of Carolina
Development Corporation, the earthworks were relocated to determine if they were properly shown on survey
maps and to examine their condition (Figure 9). Visual inspection indicated that the earthworks were in
varying states of preservation and had been breached in at least four different areas: the boat landing road,
one development road, a large expanse of plowed field, and a farm drainage ditch (Figure 10). An aerial
photograph taken in the 1940s indicates that the earthworks were in much better condition at that time then
they are today, fifty years later (Figure 11). Off of the property to the east near Seaside Creek, much of the
earthworks had eroded into the ditch. Mr. Brune stated that much erosion has taken place in this area, and
in recent years the ditch has eroded approximately 8 feet on either side (Ron Brune, personal collllllunication
1994). Therefore, it is likely that erosion has destroyed a section of these earthworks.

Erosion has also damaged the earthworks further away from the water. Although covered in thick
vegetation, the earthworks are constructed of sandy soil with little to no clay content. Therefore, in areas where
there was very little nnderstory either in the past or the present, the earthworks are washing away. Probing
at the base of the ditch in front of the works suggested that approximately 2 feet of fill has washed into the
ditch.

Figure 9. A portion of the siege line, view to the southwest.

22

Figure I 0. Aerial photograph showing present development and condition of the earthworks.

23

Figure 11. Circa 1940s aerial photograph of the project area.

24

In addition to the visual inspection, a metal detector was nsed in the vicinity of the earthworks,
primarily in the areas where encampments were likely to be found. This sutvey consisted of a general walkover
and was not performed in any systematic fashion. No artifacts dating to the Civil War period were located. The
metal detector located primarily beer and soda cans. This area has been scoured by local collectors and Mr.
Bmne has witnessed as many as 10 collectors metal detecting the site during one of his visits (Ron Brune,
personal communication 1994). It is likely that the soil zone within the range of the metal detector has been
completely collected.

The U1M coordinates are ES98400 N3619080 at the west end and ES97700 N3619320 at the east end,
and the soils are Wanda loamy fine sands. The earthworks are approximately 2700 feet long and 100 feet wide.

This site setved an important role in the defense of Charleston during the Civil War. This significance
is clearly recognized by a portion of the site (Battery 5) being including on the National Register of Historic
Places. We understand that the developer intends to green space the earthworks, ahhough we are not familiar
with any discussions regarding the boundaries or extent of this green spacing. Nor does this study incorporate
any specific recommendations for the long range preseivation of the fortifications.

New Sites

38CH1514 is located approximately 500 feet west of a boat landing on Seaside Crook. The site consists
of a shell midden eroding onto the marsh of the creek. An intensive surface suivey was performed on the
marsh edge recovering no artifacts. However, two fragments of modem brick were located in this vicinity.

Three shovel tests were excavated parallel to the marsh at approximately 25 foot intetvals about five
feet from the marsh edge. None of these tests yielded any artifacts.

Central U1M coordinates are ES98360 N3618960 and the soils are Wanda loamy fine sands. The
surface remains were found over an area measuring approximately 5 feet north-south by 75 feet east-west.
Shovel testing yielded an average profile of0.9 feet of dark brown (10YR4/3) sand overlying brown (7 5YR5/4)
sand.

Based on the shovel testing, the site has completely eroded into the marsh. It is very unlikely that it
can address significant research questions.

38CID515 i<i located just east of and underneath a tum-around for a boat landing on Seaside Creek.
The site exists on either side of a marsh slough which is jnst beyond the eastern end of the James Island siege
line (38CH507). An intensive surface suivey was performed at the mouth of the slough where shell was found
eroding. No artifacts were obsetved; however, one water worn brick fragment was noted.

Six shovel tests were excavated intuitively in the area of the boat landing. None of these tests yielded
artifacts. However, two yielded small quantities of oyster shell.

The central U1M coordinates are ES98501 N3619002 and the soils are Wanda loamy fine sands. Based
on shovel testing and surface suivey the site measures approximately 50 feet southeast-northwest by 100 feet
southwest-northeast. Only about one third of the site actually exists within the sutvey tract. Shovel testing
yielded an average profile of 0.8 feet of dark brown (19YR4/3) sand overlying either brown (7.5YR5/4) sand
or black (10YR2.5/l) marsh mud. In two instances these soils were overlaid by about 0.8 feet of a hard sandy
clay fill.Much of the site in the vicinity of the slough has eroded a great deal. This is in the area pointed out
by Mr. Ron Brune as having been subjected to a great deal of recent erosion. The site area further west
contained only sparse amounts of shell in isolated areas.

25

CONCLUSIONS

During this study, the site files of the S.C. Institute of Archaeology and Anthropology, the National
Register files of the S.C. Department of Archives and History, and the research files of the S.C. Department
of Natural Resources (Heritage Trust Program) were examined. A brief synopsis of the historical background
was prepared. The accuracy of the existing topographic surveys was evaluated and the previously existing
archaeological site was revisited. Controlled shovel testing, limited pedestrian survey, intuitive shovel testing,
and metal detecting were combined to explored the project area.

Oue goal of the work was to determine if additional cultural remains were present on the tract. As
a result of this reconnaissance level investigation of the 37.3 acre Seaside Plantation tract, one previously
recorded site (38CH507) was revisited and refined, and two new sites (38CH1514 and 38CH1515) were
recorded.

Site 38CH507 was redefined by this survey, in consultation with Mr. Keith Derting of the S.C. Institute
of Archaeology and Anthropology, as consisting of the James Island siege line and Battery 5. This battery has
been previously listed on the National Register of Historic Places, although the flanking siege line itself is not
listed on the National Register.

This study certainly suggests that the site is significant, at least historically (perhaps best documented
by Powers 1992). Its archaeological significance, however, is less clear. No Civil War artifacts were found,
either on the earthworks, adjacent to the siege line, or even on the survey tract. This, however, is not
necessarily surprising considering the extensive collecting (and possibly looting) to which the site has been
subjected. As previously mentioned, it is likely that whatever artifacts survived plowing were probably collected,
leaving virtually nothing in the plowzone to collect. Since most metal detectors are limited to the upper 0.8
foot of soil, even this approach may be unsuccessful at identifying clusters of materials. We also realize from
other research at other Civil War sites that encampments, in particular, produce few artifacts through
traditional shovel testing. Further complicating our understanding of this site, the erosion of the earthworks
may have, in some areas, buried artifacts sufficiently deep to prevent their discovery through metal detecting.
It is therefore not possible to speculate on the presence, or absence, or archaeological materials associated with
38CH507 through either picket duty or any possible nearby encampments. The absence of artifacts associated
with the earthworks also limits us to offering only gross level boundaries for the earthworks themselves.

The study, however, provides some indications of threats to the site -- collectors, erosion, improper
vegetation, and the absence of a maintenance plan. All of these, of course, can be readily addressed in a long­
range conservation plan.

Sites 38CHl514 and 38CH1515 are both shell middens found eroding into Seaside Creek. No
diagnostic artifacts were recovered from these sites, although two fragments of modem, machine made brick
were observed at 38CHl514 and one water worn brick fragment was observed at 38CHI515. Both sites have
been subjected to severe erosion and even limited shovel testing suggests that the vast majority of the sites is
on the creek bank or actually in the creek. It seems unlikely that either site can address significant research
questions to the discipline.

A second goal of the study was to determine the nature of disturbances in the project area and their
potential to affect cultural remains. Clearly, the intensity of collector activity has affected the cultural remains
in this area. While a reconnaissance level of investigation does not allow us to conclude that no remains are

26

r

associated with the earthworks (38CH507), none were encountered. Other hnrnan actions potentially affecting
the archaeological record include cultivation and other activitiell such as creation of boat landings and farm
roads. Some sense of this can be obtained by comparing the aerial photograph of the project area, taken in
the 1940s (Figure 11) to the remains as they exist today. Shovel tests reveal a plow zone minimally 0.8 foot
in depth. The pedestrian survey also revealed losses in the earthworks, primarily dating from the past forty
years. Erosion, either caused by the creek or by rainfall, as affected the integrity of all the sites identified.

27

Allston, R.F.W.
1854

Anderson, David G.
1975

1985

1989

S01URCIES Cil'll'IED

Essays on Sea Coast Crops. A.E. Miller, Charleston.

Inferences from Distribntional Studies of Prehistoric Artifacts in the Coastal Plain
of South Carolina. Southeastern Arr:haeological Conference Bulletin 18:180-194.

Middle Woodland Societies on the Lower South Atlantic Slope: A View from Georgia
and South Carolina. Early Georgia 13:29-66.

The Mississippian in South Carolina. In Studies in South CarolinaArr:haeology, edited
by Albert C. Goodyear and Glen T. Hanson, pp. 101-132. South Carolina Institute
of Archaeology and Anthropology, University of South Carolina, Columbia.

Anderson, David G., Charles E. Cantley, and A. Lee Novick
1982 T7te Mattassee Lake Sites: Arr:haeological Investigations Along tlte Lower Santee River

in the Coastal Plain of South Carolina. Commonwealth Associates, Inc., Jackson,
Michigan. Submitted to National Park Service, Archaeological Services Branch,
Atlanta.

Brooks, Mark and James D. Scurry
1978 An I111e11sive Arr:haeological Survey of A11wco Realty Property in Berkeley County, South

Carolina with a Test of Two Subsistence-Settlement Hypotlieses for the Prehistoric
Period. Research Manuscript Series 147. South Carolina Institute of Archaeology and
Anthropology, University of South Carolina, Columbia.

Brooks, Mark, D.J. Colquhoun, J.G. Brown, and P.A. Stone
1989 Sea Level Change, Estuarine Development and Temporal Variability in Woodland

Period Subsistence-Settlement Patterning on the Lower Coastal Plain of South
Carolina. In Studies in South CarolinaArr:haeology, edited by Albert C. Goodyear and
Glen T. Hanson, pp. 91-100. Anthropological Studies 9. South Carolina Institute of
Archaeology and Anthropology, University of South Carolina, Columbia.

Burton, E. Milby
1970

Caldwell, Joseph R.
1943

1958

Calhoun, Jeanne A.
1983

The Siege of Charleston, 1861-1865. University of South Carolina Press, Columbia.

Cultural Relations of Four Indian Sites of the Georgia Coast. Unpublished Master's
thesis, Department of Anthropology, University of Chicago, Chicago.

Trend and Tradition in the Prehistory of the Eastern United States. Memoirs of the
American Anthropological Association 88.

T7te Scouring Wrath of God: Early Hurricanes in Charleston, 1700-1804. Leaflet 29. The

28

Claflin, William H.
1931

Coe, Joffre L
1964

Cooke, C. Wythe
1936

DePratter, Chester B.
1979

Charleston Museum, Charleston, South Carolina.

T11e Stallings Island Mound, Columbia County, Georgia. Papers of the Peabody
Museum of American Archaeology and Ethnology 14(1), Harvard University,
Cambridge.

The Fonnative Cultures of the Carolina Piedmollt. Transactions of the American
Philosophical Society 54(5).

Geology of the Coastal Plain of South Carolina. Bulletin 867. U.S. Geological Survey,
Washington, D.C.

Ceramics. In 11ieAntlzropo/ogy of St Cat/ierines Island 2. The Refuge-Deptford Mortuary
Complex, edited by David Hurst Thomas and Clark Spencer Larsen, pp. 109-132.
Anthropological Papers 56(1). The American Musenm of Natural History, New York.

DePratter, Chester and J.D. Howard
1980 Indian Occupation and Geological History of the Georgia Coast: A 5,000 Year

Summary. In Excursions in Southeastem Geology, edited by James D. Howard,
Chester B. DePratter, and Robert W. Frey, pp. 1-65. Guidebook 20. Geological
Society of America, Atlanta.

Edgar, Walter B. (editor)
1972 11ze Letterbook of Robert Pringle. w vols. University of South Carolina Press,

Columbia.

Fairbanks,CharlesH.
1942

Ferguson, Leland G.
1971

The Taxonomic Position of Stalling's Island, Georgia.AniericanAntiquity 7:223-231.

South Appalachian Mississippia11. Ph.D. Dissertation, University of North Carolina,
Chapel Hill. University Microfilms, Ann Arbor.

Goodyear, Albert C., ill, James L Michie, and Tommy Charles
1989 The Earliest South Carolinians. In Studies in Sout/1 Carolina Archaeology, edited by

Albert C. Goodyear and Gleu T. Hanson, pp. 19-52. South Carolina Institute of
Archaeology and Anthropology, University of South Carolina, Columbia.

Griffin, James B.
1943

Hammond, Henry
1884

An Analysis and Interpretation of the Ceramic Remains from Two Sites Near
Beaufort, S.C. Bureau of American Etlmo/ogy B1dleti11 133:159-167.

Report on Cotton Production of the State of South Carolina. In Report on tlie Cotton
Production in the United States, edited by Eugene W. Hilgard, pp. 451-526. Census
Office, Department of the Interior, Washington, D.C.

29

Hilliard, Sam B.
1984 Atlas of Antebellum Southern Agric1dture. Louisiana State Uuiversity, Baton Rouge.

Kutz, Herman and Kenneth Wagner
1957 Tidal Mars/ies of the G1df andAdantic Coasts of Northern Florida and Charleston, South

Carolina. Studies 24. Florida State University, Tallahassee.

Lefler, Hugh T. {editor)
1%7 Lawso11'.>-A New Voyage to Carolina. University of North Carolina Press, Chapel Hill.

Lepionka, Larry, Donald Colquhoun, Rochelle Marrinan, David McCollum, Mark Brooks, John Foss, William
Abbott, and Ramona Grunden

1983 The Second Refuge Site, Location 22 (38!A61), Savamiah National Wildlife Refuge,
Jasper Co11111y, South Carolina. Uuiversity of South Carolina, Beaufort. Submitted to
National Park Service, Inter-agency Archaeological Services, Atlanta.

I

Mathews, Thomas D., Frank W. Stapor, Jr., Charles R. Richter, John V. Miglarese, Michael D. McKenzie,
and Lee R. Barclay

1980 Ecological Cliaracterization of die Sea Island Coastal Region of South Carolina and
Georgia, vol. 1. Office of Biological Services, Fish and Wildlife Service, Washington,
D.C.

Michie, James L
1977 Early Man in South Carolina. Honor's Thesis, Department of Anthropology, Uuiversity

of South Carolina, Columbia.

Milanich, Jerald T. and Charles H. Fairbanks
1980 Rorida Archaeology. Academic Press, New York.

Miller, E.N.
1971

Mills, Robert
1972 [1826]

Mooney, James
1894

Peterson, Drexel
1971

Phelps, David S.
1983

Soil Survey of Charleston Co1mty. United States Department of Agriculture. Soil
Conservation Service, Washington, D.C.

Statistics of Soud1 Carolina. Reprinted. The Reprint Press, Spartanburg, South
Carolina. Originally published 1826, Hurlbut aud Lloyd, Charleston, South Carolina.

T11e Sio11an Tribes of the East. Bulletin 22. Bureau of American Ethnology,
Washington, D.C.

Thne and Settlement ;,, the Arc/iaeo/ogy of Groton Plantatio1~ South Carolina.
Unpublished P .D. dissertation, Department of Anthropology, Harvard Uuiversity,
Cambridge.

Archaeology of the North Carolina Coast and Coastal Plain: Problems and
Hypotheses. In T11e Prehistory of Nord1 Carolina: An Archaeological Symposi11111,
edited by Mark A. Mathis and Jeffrey J. Crow, pp. 1-51. North Carolina Division of
Archives and History, Raleigh.

30

1984

Powers, J. Tracy
1992

Quitmyer, Irvy
1985

Archaeology of die Tillett Site: Tlte First Fis/ting Comrmmity at Wanc!tese, Roanoke
Island. Archaeological Research Report 6. East Carolina University, Greenville,
North Carolina.

"An Affair of Outposts": The Battle of Secessionville, Jnne 16, 1862. Civil War History
38(2):156-172.

The Environment of the Kings Bay Locality. In Aborigillal Subsistence and Settlenient
Archaeology of die Kings Bay Locality, vol 2, edited by William H. Adams, pp. 73-91.
Reports of Investigations 2. Department of Anthropology, University of Florida,
Gainesville.

Sandifer, Paul A, John V. Miglarese, Dale R. Calder, John J. Manzi, and Lee A. Barclay
1980 Ecological 01aracterization of die &a Island Coastal Region of South Carolina and

Georgia, vol. 3. Office of Biological Services, Fish and Wildlife Service, Washington,
D.C.

Sassaman, Kenneth E., Mark J. Brooks, Glen T. Hanson, and David G. Anderson
1989 Technical Synthesis of Prehistoric Archaeological Investigations on the Savannah

River Site, Aiken and Barnwell Counties, South Carolina. Draft ms. on file,
Savannah River Archaeological Research Program, South Carolina Institute of
Archaeology and Anthropology, University of South Carolina, Columbia.

Simpkins, Dan and D. Scoville
1986 Isolation and Identification of Spanish Moss Fiber from a Sample of Stallings and

Orange Series Ceramics. American Antiquity 51:102-117.

South, Stanley
1960 An Archaeological Survey of Southeastern North Carolina. Ms. on file, Research

Laboratory, University of North Carolina, Chapel Hill.

South, Stanley and Michael Hartley
1980 Deep Water and High Ground: Seventeenth Century Low County Settlement. Research

Manuscript Series 190. South Carolina Institute of Archaeology and Anthropology,
University of South Carolina, Columbia.

Stuart, George E.
1975

Sutherland, Donald R.
1974

Swanton, John R.
1952

The Post-Archaic Occupation of Central South Carolina. Ph.D. dissertation, University
of North Carolina at Chapel Hill. University Microfilms, Ann Arbor.

Excavations at the Spanish Monnt Shell Midden, Edisto Island, S.C. Soud1 Carolina
Ar1tiquities 6(1):25-36.

T11e Indian Tribes of North America. Bulletin 145. Bureau of American Ethnology,
Smithsonian Institution, Washington, D.C.

31

Trinkley, Michael
1980a

1980b

1980c

1981a

1981b

1981c

1983a

1983b

1985

1987

1990

Itwestigation of die Woodla11d Period Along die South Carolina Coast. Ph.D.
dissertation, University of North Carolina at Chapel Hill. University Microfilms, Ann
Arbor.

A Typology of Thom's Creek Pottery for the South Carolina Coast. South Carolina
Antiquities 12(1):1-35.

Additional Investigations at Site 38LX5. South Carolina Department of Highways and
Public Transportation, Columbia.

Arcliaeological Testing of the Waltull Grove Shell Midden (38CH260), Charleston
Comity. U.S.D.A., Forest Service, Columbia.

McClellanville, Jeremy, Wachesaw, and Catawba Pottery from the Central South
Carolina Coast. Council of South Carolina Professional Archaeologists Newsletter
2(2):8-15.

Studies of T1iree Woodland Period Sites in Beaufort Comity, Soud1 Carolina. South
Carolina Department of Highways and Public Transportation, Columbia.

Ceramics of the Central South Carolina Coast. South Carolina A11tiquities 15:43-53.

The Wachesaw and Kimbel Series. S011th Carolina Antiquities 15:73-76.

The Form and Function of South Carolina's Early Woodland Shell Rings. In Stnicture
and Process in Southeastern Arcliaeology, edited by Roy S. Dickens, Jr. and H.
Trawick Ward, p. 102-118. University of Alabama Press, University, Alabama.

Appendix 1. Deep Creek Pottery Type Descriptions. In An Arcfiaeological Study of
Wdlbrook, Oat/and, and Turkey HiJJ Plantations, Waccamaw Neck, Georgetown Cow1ty,
Soud1 Carolina, edited by Michael Trinkley, pp. 176-179. Research Series 11. Chicora
Foundation, Inc., Columbia.

An Archaeological Conte>t for the South Carolina Woodland Period. Research Series
22. Chicora Foundation, Inc., Columbia.

Trinkley, Michael (editor)
1991 Further Irwestigations of Prehistoric and Historic Lifeways 011 Callawassie a11d Spring

Islands, Beaufort Coimty, South Carolina. Research Series 23. Chicora Foundation,
Inc., Columbia.

Trinkley, Michael and Jack H. Wilson, Jr.
1988 An Archaeological Survey of Wadmacon Island, Georgetown Coimty, South Carolina:

Waddell, Geue
1980

Searching for die Elusive Sewee Indians. Research Series 14. Chicora Foundation, Inc.,
Columbia.

Indians of die Smith CaroliJia Lowcoimtry: 1652-1751. Reprint Press, Spartanburg,
South Carolina.

32

Wilcox, Arthur M. and Warren Ripley
1966 111e Civil War at Charleston. The News and Courier and The Evening Post,

Charleston.

Williams, Stephen B. (editor)
1968 111e Waring Papers: The Collected Work< of Antonio l. Waring, Jr. Papers of the
Peabody Museum of Archaeology and Ethnology 58.

33

	00003138
	00003139
	00003140
	00003141
	00003142
	00003143
	00003144
	00003145
	00003146
	00003147
	00003148
	00003149
	00003150
	00003151
	00003152
	00003153
	00003154
	00003155
	00003156
	00003157
	00003158
	00003159
	00003160
	00003161
	00003162
	00003163
	00003164
	00003165
	00003166
	00003167
	00003168
	00003169
	00003170
	00003171
	00003172
	00003173
	00003174
	00003175
	00003176

